CPC COOPERATIVE PATENT CLASSIFICATION H03B GENERATION OF OSCILLATIONS, DIRECTLY OR BY FREQUENCY-CHANGING, BY CIRCUITS EMPLOYING ACTIVE ELEMENTS WHICH OPERATE IN A NON-SWITCHING MANNER; GENERATION OF NOISE BY SUCH CIRCUITS (measuring, testing <u>G01R</u>; generators adapted for electrophonic musical instruments <u>G10H</u>; Speech synthesis <u>G10L</u>; masers, lasers <u>H01S</u>; dynamo-electric machines <u>H02K</u>; power inverter circuits <u>H02M</u>; by using pulse techniques <u>H03K</u>; automatic control of generators <u>H03L</u>; starting, synchronisation or stabilisation of generators where the type of generator is irrelevant or unspecified <u>H03L</u>; generation of oscillations in plasma <u>H05H</u>) | 1/00 | Details | 5/1231 {the amplifier comprising one or more bipolar | |------------------|---|--| | 1/02 | Structural details of power oscillators, e.g. for heating {(construction of transmitters H04B; features of generators for heating by electromagnetic fields H05B 6/00)} | transistors} 5/1234 • • • {and comprising means for varying the output amplitude of the generator (H03B 5/1278 takes precedence)} | | 1/04 | • Reducing undesired oscillations, e.g. harmonics | 5/1237 {comprising means for varying the frequency | | 5/00 | Generation of oscillations using amplifier with regenerative feedback from output to input | of the generator} 5/124 • • • {the means comprising a voltage dependent capacitance} | | 5/02 | (<u>H03B 9/00</u> , <u>H03B 15/00</u> take precedence) Details | 5/1243 {the means comprising voltage variable | | 5/04 | Modifications of generator to compensate for
variations in physical values, e.g. power supply,
load, temperature | capacitance diodes } 5/1246 {the means comprising transistors used to provide a variable capacitance} | | 5/06 | Modifications of generator to ensure starting of | 5/125 {the transistors being bipolar transistors} | | 5/08 | oscillations with frequency-determining element comprising | 5/1253 {the transistors being field-effect transistors} | | 5/10 | lumped inductance and capacitance . active element in amplifier being vacuum tube (H03B 5/14 takes precedence) | 5/1256 {the means comprising a variable inductance} | | 5/12 | active element in amplifier being semiconductor device (H03B 5/14 takes precedence) | 5/1259 {the means comprising a variable active inductor, e.g. gyrator circuits} | | | WARNING | 5/1262 {the means comprising switched elements} 5/1265 {switched capacitors} | | | Subgroups <u>H03B 5/1203</u> - <u>H03B 5/1296</u> are | 5/1268 {switched inductors} | | | incomplete pending reclassification; see also the other subgroups of H03B 5/12 | 5/1271 {the frequency being controlled by a control current, i.e. current controlled oscillators} | | 5/1203 | • • • {the amplifier being a single transistor} | 5/1275 {having further means for varying a parameter in dependence on the frequency} | | 5/1206
5/1209 | {using multiple transistors for amplification} {the amplifier having two current paths operating in a differential manner and a | 5/1278 { the parameter being an amplitude of a signal, e.g. maintaining a constant output amplitude over the frequency range} | | | current source or degeneration circuit in common to both paths, e.g. a long-tailed pair. | 5/1281 { the parameter being the amount of feedback} | | 5/1212 | (H03B 5/1215 takes precedence)} {the amplifier comprising a pair of transistors, wherein an output terminal of | 5/1284 { the parameter being another frequency, e.g. a harmonic of the oscillating frequency} | | 5/1215 | each being connected to an input terminal of the other, e.g. a cross coupled pair} {the current source or degeneration circuit | 5/1287 { the parameter being a quality factor, e.g. Q factor of the frequency determining element } | | | being in common to both transistors of the pair, e.g. a cross-coupled long-tailed pair} | 5/129 {the parameter being a bias voltage or a power supply} | | 5/1218 | • • • {the generator being of the balanced type} | 5/1293 • • • • {having means for achieving a desired tuning | | 5/1221 | {the amplifier comprising multiple amplification stages connected in cascade} {the generator comprising multiple | characteristic, e.g. linearising the frequency characteristic across the tuning voltage | | 5/1225 | amplifiers connected in parallel | range } 5/1296 • • • {the feedback circuit comprising a transformer} | | 5/1228 | • • • {the amplifier comprising one or more field effect transistors} | 5/14 • frequency-determining element connected via bridge circuit to closed ring around which signal is transmitted | | 5/16
5/18 | active element in amplifier being vacuum tube with frequency-determining element comprising | 5/34 | • • • active element in amplifier being vacuum tube (H03B 5/38 takes precedence) | |----------------|---|---------------------|--| | 5/1805 | distributed inductance and capacitance . {the frequency-determining element being a | 5/36 | • • • active element in amplifier being semiconductor device ({H03B 5/323, | | | coaxial resonator} | | $\underline{\text{H03B 5/326}}$, $\underline{\text{H03B 5/38}}$ take precedence) | | 5/1811 | . • {the active element in the amplifier being a vacuum tube (see provisionally also H03B 5/1835)} | 5/362 | • • • {the amplifier being a single transistor (H03B 5/364 - H03B 5/368 take precedence)} | | 5/1817 | the frequency-determining element being a cavity resonator | 5/364 | • • • { the amplifier comprising field effect transistors (H03B 5/366 takes precedence) } | | 5/1823 | • • • {the active element in the amplifier being a semiconductor device} | 5/366 | • • • { and comprising means for varying the frequency by a variable voltage or current} | | 5/1829 | • • • {the semiconductor device being a field-
effect device} | 5/368 | • • • • {the means being voltage variable capacitance diodes} | | 5/1835 | • • • {the active element in the amplifier being a vacuum tube} | 5/38 | frequency-determining element being connected via bridge circuit to closed ring | | 5/1841 | {the frequency-determining element being a strip line resonator (H03B 5/1805, H03B 5/1817, H03B 5/1864 and H03B 5/1882 take precedence)} | 5/40 | around which signal is transmitted being a magnetostrictive resonator (H03B 5/42 takes precedence; selection of magneto-strictive material {H01F 1/00}; H01L 41/00) | | 5/1847 | • • { the active element in the amplifier being a semiconductor device } | 5/42 | frequency-determining element connected via
bridge circuit to closed ring around which signal
is transmitted | | 5/1852 | {the semiconductor device being a field-
effect device} | | | | 5/1858 | • • • {the active element in the amplifier being | 7/00 | Generation of oscillations using active element having a negative resistance between two of its | | | a vacuum tube (<u>see</u> provisionally also H03B 5/1835)} | | electrodes (H03B 9/00 takes precedence) | | 5/1864 | the frequency-determining element being a dielectric resonator} | 7/02 | with frequency-determining element comprising
lumped inductance and capacitance | | 5/187 | • • • {the active element in the amplifier being a | 7/04 | active element being vacuum tube | | 2, 20, | semiconductor device} | 7/06 | . active element being semiconductor device | | 5/1876 | { the semiconductor device being a field- | 7/08
7/10 | being a tunnel diode. active element being gas-discharge or arc- | | 5/100 3 | effect device} | //10 | discharge tube | | 5/1882 | • {the frequency-determining element being a
magnetic-field sensitive resonator, e.g. a Yttrium
Iron Garnet or a magnetostatic surface wave | 7/12 | with frequency-determining element comprising
distributed inductance and capacitance | | | resonator} | 7/14 | active element being semiconductor device | | 5/1888 | • • • {the active element in the amplifier being a | 7/143 | • • • {and which comprises an element depending | | 7 /1004 | semiconductor device} | | on a voltage or a magnetic field, e.g. varactor-
YIG} | | 5/1894 | • • • {the semiconductor device being a field-
effect device} | 7/146 | • • • {with several semiconductor devices} | | 5/20 | with frequency-determining element comprising
resistance and either capacitance or inductance, e.g. | 9/00 | Generation of oscillations using transit-time effects {(construction of tube and circuit arrangements not | | | phase-shift oscillator | | adapted to a particular application H01J; construction | | 5/22 | active element in amplifier being vacuum tube | | of the semiconductor devices <u>H01L</u>)} | | | (<u>H03B 5/26</u> takes precedence) | 9/01 | using discharge tubes | | 5/24 | active element in amplifier being semiconductor
device (<u>H03B 5/26</u> takes precedence) | 9/02 | • using a retarding-field tube (using klystrons H03B 9/04) | | 5/26 | frequency-determining element being part of | 9/04 | • using a klystron | | | bridge circuit in closed ring around which signal is transmitted; frequency-determining element | 9/06 | using a reflex klystron | | | being connected via a bridge circuit to such a | 9/08 | • using a travelling-wave tube | | | closed ring, e.g. Wien-Bridge oscillator, parallel- | 9/10 | • using a magnetron | | | T oscillator | 9/12
2009/123 | using solid state devices, e.g. Gunn-effect devices. {using Gunn diodes} | | 5/28 | active element in amplifier being vacuum tube | 2009/126 | • {using Guilli diodes} • {using impact ionization avalanche transit time | | 5/30 | with frequency-determining element being electromechanical resonator | 9/14 | [IMPATT] diodes} . and elements comprising distributed inductance | | 5/32 | being a piezo-electric resonator (selection of piezo-electric material H01L 41/00) | 9/141 | and capacitance {and comprising distributed inductance} | | 5/323 | • • • {the resonator having more than two terminals (H03B 5/326 takes precedence)} |)/ 1 7 1 | e.g. varactor} | | 5/326 | the resonator being an acoustic wave device, e.g. SAW or BAW device} | 9/142 | • • • {and comprising a magnetic field sensitive element, e.g. YIG} | | | e.g. of the device; | 9/143 | • • • {using more than one solid state device} | | 9/145 | • • • {the frequency being determined by a cavity resonator, e.g. a hollow waveguide cavity or a coaxial cavity (H03B 9/141 - H03B 9/143, H03B 9/147, H03B 9/148 take precedence)} | 21/02 | • • by plural beating, i.e. for frequency synthesis; {Beating in combination with multiplication or division of frequency (digital frequency synthesis using a ROM <u>G06F 1/02</u> ; digital frequency | |--|--|---|--| | 9/146 | • • • • {formed by a disc, e.g. a waveguide cap resonator} | | synthesis in general <u>H03K</u> ; indirect frequency synthesis using a PLL <u>H03L 7/16</u>)} | | 9/147 | • • • {the frequency being determined by a stripline resonator (<u>H03B 9/141</u> - <u>H03B 9/143</u> , | 21/025 | • • • {by repeated mixing in combination with division of frequency only} | | | H03B 9/148 take precedence) | 21/04 | using several similar stages | | 9/148 | • • • {the frequency being determined by a dielectric resonator (H03B 9/141 - H03B 9/143 take precedence)} | 23/00 | Generation of oscillations periodically swept over a predetermined frequency range (angle-modulating circuits in general H03C 3/00) | | 11/00 | Generation of oscillations using a shock-excited tuned circuit (with feedback H03B 5/00) | 25/00 | Simultaneous generation by a free-running oscillator of oscillations having different | | 11/02 | • excited by spark (spark gaps therefor <u>H01T 9/00</u>) | | frequencies | | 11/04 | excited by interrupter | | _ | | 11/06 | by mechanical interrupter | 27/00 | Generation of oscillations providing a plurality | | 11/08 | interrupter being discharge tube | | of outputs of the same frequency but differing in
phase, other than merely two anti-phase outputs | | 11/10 | interrupter being semiconductor device | | | | 13/00 | Generation of oscillations using deflection of electron beam in a cathode-ray tube | 28/00 | Generation of oscillations by methods not covered by groups <u>H03B 5/00</u> - <u>H03B 27/00</u> , | | 15/00 | Generation of oscillations using galvano-magnetic | | including modification of the waveform to produce
sinusoidal oscillations (analogue function generators | | 20,00 | devices, e.g. Hall-effect devices, or using super- | | for performing computing operations <u>G06G 7/26</u> ; use | | | conductivity effects (galvano-magnetic devices <u>per</u>
<u>se H01L 43/00</u>) | | of transformers for conversion of waveform in ac-ac converters H02M 5/18) | | 15/003 | • {using superconductivity effects (devices using superconductivity <u>H01L 39/00</u>)} | 29/00 | Generation of noise currents and voltages | | 15/006 | • {using spin transfer effects or giant magnetoresistance} | | {(gasfilled discharge tubes with solid cathode specially adapted as noise generators H01J 17/005)} | | | | | | | 17/00 | Generation of oscillations using radiation source | 2200/00 | Indexing scheme relating to details of oscillators covered by H03B | | | and detector, e.g. with interposed variable obturator | 2200/0002 | Types of oscillators | | | | 2200/0004 | Butler oscillator | | | | | | | 19/00 | Generation of oscillations by non-regenerative | 2200/0006 | Clapp oscillator | | 19/00 | frequency multiplication or division of a signal | | Clapp oscillator Colpitts oscillator | | 19/00 | frequency multiplication or division of a signal from a separate source (transference of modulation | 2200/0006 | | | | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another <u>H03D 7/00</u>) | 2200/0006
2200/0008 | Colpitts oscillator | | 19/03 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another <u>H03D 7/00</u>) . using non-linear inductance | 2200/0006
2200/0008
2200/001 | Colpitts oscillator Hartley oscillator | | 19/03
19/05 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) using non-linear inductance using non-linear capacitance, e.g. varactor diodes | 2200/0006
2200/0008
2200/001
2200/0012 | Colpitts oscillatorHartley oscillatorPierce oscillator | | 19/03 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another <u>H03D 7/00</u>) . using non-linear inductance | 2200/0006
2200/0008
2200/001
2200/0012
2200/0014
2200/0016 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators | | 19/03
19/05 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) . using non-linear inductance . using non-linear capacitance, e.g. varactor diodes . by means of discharge device or semiconductor | 2200/0006
2200/0008
2200/001
2200/0012
2200/0014
2200/0016
2200/0018 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz | | 19/03
19/05
19/06 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) using non-linear inductance using non-linear capacitance, e.g. varactor diodes by means of discharge device or semiconductor device with more than two electrodes | 2200/0006
2200/0008
2200/001
2200/0012
2200/0014
2200/0016
2200/0018 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material | | 19/03
19/05
19/06 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) using non-linear inductance using non-linear capacitance, e.g. varactor diodes by means of discharge device or semiconductor device with more than two electrodes by means of a discharge device | 2200/0006
2200/0008
2200/001
2200/0012
2200/0014
2200/0016
2200/0018
2200/002
2200/002 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material | | 19/03
19/05
19/06
19/08
19/10 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) . using non-linear inductance . using non-linear capacitance, e.g. varactor diodes . by means of discharge device or semiconductor device with more than two electrodes . by means of a discharge device . using multiplication only | 2200/0006
2200/0008
2200/001
2200/0012
2200/0014
2200/0016
2200/0018
2200/002
2200/0022
2200/0024 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material including parallel striplines | | 19/03
19/05
19/06
19/08
19/10
19/12 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) . using non-linear inductance . using non-linear capacitance, e.g. varactor diodes . by means of discharge device or semiconductor device with more than two electrodes . by means of a discharge device . using multiplication only . using division only . by means of a semiconductor device . using uncontrolled rectifying devices, e.g. rectifying | 2200/0006
2200/0008
2200/001
2200/0012
2200/0014
2200/0016
2200/0018
2200/002
2200/0022
2200/0024
2200/0026 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material including parallel striplines relating to the pins of integrated circuits | | 19/03
19/05
19/06
19/08
19/10
19/12
19/14
19/16 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) . using non-linear inductance . using non-linear capacitance, e.g. varactor diodes . by means of discharge device or semiconductor device with more than two electrodes . by means of a discharge device . using multiplication only . using division only . by means of a semiconductor device . using uncontrolled rectifying devices, e.g. rectifying diodes or Schottky diodes | 2200/0006
2200/0008
2200/001
2200/0012
2200/0014
2200/0016
2200/0018
2200/002
2200/0022
2200/0024 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material including parallel striplines relating to the pins of integrated circuits based on a monolithic microwave integrated | | 19/03
19/05
19/06
19/08
19/10
19/12
19/14 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) . using non-linear inductance . using non-linear capacitance, e.g. varactor diodes . by means of discharge device or semiconductor device with more than two electrodes . by means of a discharge device . using multiplication only . using division only . by means of a semiconductor device . using uncontrolled rectifying devices, e.g. rectifying diodes or Schottky diodes . and elements comprising distributed inductance | 2200/0006
2200/0008
2200/001
2200/0012
2200/0014
2200/0016
2200/0018
2200/002
2200/0022
2200/0024
2200/0026 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material including parallel striplines relating to the pins of integrated circuits based on a monolithic microwave integrated circuit [MMIC] | | 19/03
19/05
19/06
19/08
19/10
19/12
19/14
19/16 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) . using non-linear inductance . using non-linear capacitance, e.g. varactor diodes . by means of discharge device or semiconductor device with more than two electrodes . by means of a discharge device . using multiplication only . using division only . by means of a semiconductor device . using uncontrolled rectifying devices, e.g. rectifying diodes or Schottky diodes . and elements comprising distributed inductance and capacitance | 2200/0006
2200/0008
2200/0011
2200/0012
2200/0014
2200/0016
2200/0018
2200/002
2200/0022
2200/0024
2200/0026
2200/0028 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material including parallel striplines relating to the pins of integrated circuits based on a monolithic microwave integrated circuit [MMIC] Circuit elements of oscillators | | 19/03
19/05
19/06
19/08
19/10
19/12
19/14
19/16 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) . using non-linear inductance . using non-linear capacitance, e.g. varactor diodes . by means of discharge device or semiconductor device with more than two electrodes . by means of a discharge device . using multiplication only . using division only . by means of a semiconductor device . using uncontrolled rectifying devices, e.g. rectifying diodes or Schottky diodes . and elements comprising distributed inductance | 2200/0006
2200/0008
2200/001
2200/0012
2200/0014
2200/0016
2200/002
2200/002
2200/0022
2200/0024
2200/0026
2200/0028 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material including parallel striplines relating to the pins of integrated circuits based on a monolithic microwave integrated circuit [MMIC] Circuit elements of oscillators | | 19/03
19/05
19/06
19/08
19/10
19/12
19/14
19/16
19/18 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) . using non-linear inductance . using non-linear capacitance, e.g. varactor diodes . by means of discharge device or semiconductor device with more than two electrodes . by means of a discharge device . using multiplication only . using division only . by means of a semiconductor device . using uncontrolled rectifying devices, e.g. rectifying diodes or Schottky diodes . and elements comprising distributed inductance and capacitance . being diodes exhibiting charge storage or enhancement effects | 2200/0006
2200/0008
2200/001
2200/0012
2200/0014
2200/0018
2200/002
2200/0022
2200/0024
2200/0028
2200/003
2200/003
2200/0034 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material including parallel striplines relating to the pins of integrated circuits based on a monolithic microwave integrated circuit [MMIC] Circuit elements of oscillators including a device with a Schottky junction | | 19/03
19/05
19/06
19/08
19/10
19/12
19/14
19/16 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) using non-linear inductance using non-linear capacitance, e.g. varactor diodes by means of discharge device or semiconductor device with more than two electrodes by means of a discharge device using multiplication only using division only by means of a semiconductor device using uncontrolled rectifying devices, e.g. rectifying diodes or Schottky diodes and elements comprising distributed inductance and capacitance being diodes exhibiting charge storage or enhancement effects Generation of oscillations by combining | 2200/0006
2200/0008
2200/001
2200/0012
2200/0014
2200/0018
2200/002
2200/0022
2200/0024
2200/0028
2200/003
2200/003
2200/0034 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material including parallel striplines relating to the pins of integrated circuits based on a monolithic microwave integrated circuit [MMIC] Circuit elements of oscillators including a device with a Schottky junction including a buffer amplifier | | 19/03
19/05
19/06
19/08
19/10
19/12
19/14
19/16
19/18 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) using non-linear inductance using non-linear capacitance, e.g. varactor diodes by means of discharge device or semiconductor device with more than two electrodes by means of a discharge device using multiplication only using division only by means of a semiconductor device using uncontrolled rectifying devices, e.g. rectifying diodes or Schottky diodes and elements comprising distributed inductance and capacitance being diodes exhibiting charge storage or enhancement effects Generation of oscillations by combining unmodulated signals of different frequencies | 2200/0006
2200/0008
2200/001
2200/0012
2200/0014
2200/0018
2200/002
2200/0022
2200/0024
2200/0028
2200/003
2200/003
2200/0034 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material including parallel striplines relating to the pins of integrated circuits based on a monolithic microwave integrated circuit [MMIC] Circuit elements of oscillators including a device with a Schottky junction including a buffer amplifier including an emitter or source coupled transistor pair or a long tail pair including a current mirror | | 19/03
19/05
19/06
19/08
19/10
19/12
19/14
19/16
19/18 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) using non-linear inductance using non-linear capacitance, e.g. varactor diodes by means of discharge device or semiconductor device with more than two electrodes by means of a discharge device using multiplication only using division only by means of a semiconductor device using uncontrolled rectifying devices, e.g. rectifying diodes or Schottky diodes and elements comprising distributed inductance and capacitance being diodes exhibiting charge storage or enhancement effects Generation of oscillations by combining unmodulated signals of different frequencies (H03B 19/00 takes precedence; frequency changing | 2200/0006
2200/0008
2200/0011
2200/0012
2200/0014
2200/0018
2200/002
2200/0022
2200/0024
2200/0026
2200/003
2200/003
2200/0034
2200/0036 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material including parallel striplines relating to the pins of integrated circuits based on a monolithic microwave integrated circuit [MMIC] Circuit elements of oscillators including a device with a Schottky junction including a buffer amplifier including an emitter or source coupled transistor pair or a long tail pair including a variable capacitance, e.g. a varicap, | | 19/03
19/05
19/06
19/08
19/10
19/12
19/14
19/16
19/18 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) . using non-linear inductance . using non-linear capacitance, e.g. varactor diodes . by means of discharge device or semiconductor device with more than two electrodes . by means of a discharge device . using multiplication only . using division only . by means of a semiconductor device . using uncontrolled rectifying devices, e.g. rectifying diodes or Schottky diodes . and elements comprising distributed inductance and capacitance . being diodes exhibiting charge storage or enhancement effects Generation of oscillations by combining unmodulated signals of different frequencies (H03B 19/00 takes precedence; frequency changing circuits in general H03D) . by beating unmodulated signals of different | 2200/0006
2200/0008
2200/0011
2200/0012
2200/0014
2200/0018
2200/002
2200/0022
2200/0024
2200/0026
2200/003
2200/003
2200/0036
2200/0038 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material including parallel striplines relating to the pins of integrated circuits based on a monolithic microwave integrated circuit [MMIC] Circuit elements of oscillators including a device with a Schottky junction including a buffer amplifier including an emitter or source coupled transistor pair or a long tail pair including a current mirror | | 19/03
19/05
19/06
19/08
19/10
19/12
19/14
19/16
19/18
19/20
21/00 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) . using non-linear inductance . using non-linear capacitance, e.g. varactor diodes . by means of discharge device or semiconductor device with more than two electrodes . by means of a discharge device . using multiplication only . using division only . by means of a semiconductor device . using uncontrolled rectifying devices, e.g. rectifying diodes or Schottky diodes . and elements comprising distributed inductance and capacitance . being diodes exhibiting charge storage or enhancement effects Generation of oscillations by combining unmodulated signals of different frequencies (H03B 19/00 takes precedence; frequency changing circuits in general H03D) | 2200/0006
2200/0008
2200/0011
2200/0012
2200/0014
2200/0018
2200/002
2200/0022
2200/0024
2200/0026
2200/003
2200/003
2200/0036
2200/0038 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material including parallel striplines relating to the pins of integrated circuits based on a monolithic microwave integrated circuit [MMIC] Circuit elements of oscillators including a device with a Schottky junction including a buffer amplifier including an emitter or source coupled transistor pair or a long tail pair including a variable capacitance, e.g. a varicap, a varactor or a variable capacitance of a diode or transistor the capacitance diode being in the feedback | | 19/03
19/05
19/06
19/08
19/10
19/12
19/14
19/16
19/18
19/20
21/00 | frequency multiplication or division of a signal from a separate source (transference of modulation from one carrier to another H03D 7/00) . using non-linear inductance . using non-linear capacitance, e.g. varactor diodes . by means of discharge device or semiconductor device with more than two electrodes . by means of a discharge device . using multiplication only . using division only . by means of a semiconductor device . using uncontrolled rectifying devices, e.g. rectifying diodes or Schottky diodes . and elements comprising distributed inductance and capacitance . being diodes exhibiting charge storage or enhancement effects Generation of oscillations by combining unmodulated signals of different frequencies (H03B 19/00 takes precedence; frequency changing circuits in general H03D) . by beating unmodulated signals of different | 2200/0006
2200/0008
2200/0011
2200/0012
2200/0014
2200/0016
2200/002
2200/0022
2200/0024
2200/0028
2200/003
2200/003
2200/0034
2200/0036
2200/0038
2200/0038 | Colpitts oscillator Hartley oscillator Pierce oscillator Structural aspects of oscillators including a ring, disk or loop shaped resonator relating to the cutting angle of a crystal, e.g. AT cut quartz making use of ceramic material characterised by the substrate, e.g. material including parallel striplines relating to the pins of integrated circuits based on a monolithic microwave integrated circuit [MMIC] Circuit elements of oscillators including a device with a Schottky junction including a buffer amplifier including an emitter or source coupled transistor pair or a long tail pair including a variable capacitance, e.g. a varicap, a varactor or a variable capacitance of a diode or transistor | | 2200/0046 | including measures to switch the gain of an | 2201/025 the means being an electronic switch for | |-----------|--|---| | 2200/0040 | amplifier | switching in or out oscillator elements | | 2200/0048 | including measures to switch the frequency band,
e.g. by harmonic selection | 2201/0258 the means comprising a diode | | 2200/005 | | 2201/0266 the means comprising a transistor | | 2200/005 | including measures to switch a capacitor | 2201/0275 the means delivering several selected voltages or | | 2200/0052 | including measures to switch the feedback circuit | currents | | 2200/0054 | including measures to switch a filter, e.g. for | 2201/0283 the means functioning digitally | | 2200/0056 | frequency tuning or for harmonic selection | 2201/0291 and being controlled by a processing device, | | 2200/0056 | including a diode used for switching | e.g. a microprocessor | | 2200/0058 | with particular transconductance characteristics, | 2201/03 • Varying beside the frequency also another | | | e.g. an operational transconductance amplifier | parameter of the oscillator in dependence on the | | 2200/006 | Functional aspects of oscillators | frequency | | 2200/0062 | Bias and operating point | 2201/031 the parameter being the amplitude of a signal, e.g. | | 2200/0064 | • Pulse width, duty cycle or on/off ratio | maintaining a constant output amplitude over the | | 2200/0066 | Amplitude or AM detection | frequency range | | 2200/0068 | Frequency or FM detection | 2201/033 the parameter being the amount of feedback | | 2200/007 | Generation of oscillations based on harmonic | 2201/035 . the parameter being another frequency, e.g. a | | | frequencies, e.g. overtone oscillators | harmonic of the oscillating frequency | | 2200/0072 | Frequency hopping and enabling of rapid | 2201/036 the parameter being the quality factor of a | | | frequency changes | resonator | | 2200/0074 | Locking of an oscillator by injecting an input | 2201/038 the parameter being a bias voltage or a power | | | signal directly into the oscillator | supply | | 2200/0076 | Power combination of several oscillators | 2202/00 Aspects of oscillators relating to reduction of | | | oscillating at the same frequency | undesired oscillations | | 2200/0078 | generating or using signals in quadrature | 2202/01 • Reduction of undesired oscillations originated | | 2200/008 | making use of a reference frequency | from distortion in one of the circuit elements of the | | 2200/0082 | Lowering the supply voltage and saving power | oscillator | | 2200/0084 | dedicated to Terahertz frequencies | 2202/012 the circuit element being the active device | | 2200/0086 | • relating to the Q factor or damping of the resonant | 2202/015 . the circuit element being a limiter | | | circuit | 2202/017 . the circuit element being a frequency determining | | 2200/0088 | Reduction of noise | element | | 2200/009 | Reduction of phase noise | 2202/02 • Reduction of undesired oscillations originated from | | 2200/0092 | Measures to linearise or reduce distortion of | natural noise of the circuit elements of the oscillator | | 2200,0002 | oscillator characteristics | 2202/022 • the noise being essentially white noise, i.e. | | 2200/0094 | Measures to ensure starting of oscillations | frequency independent noise | | 2200/0096 | Measures to ensure stopping of oscillations | 2202/025 • the noise being coloured noise, i.e. frequency | | 2200/0098 | having a balanced output signal | dependent noise | | 2200,0000 | v v maxing a cananeca carpar signar | 2202/027 the noise being essentially proportional to the | | 2201/00 | Aspects of oscillators relating to varying the | inverse of the frequency, i.e. the so-called 1/f | | | frequency of the oscillations | noise | | 2201/01 | Varying the frequency of the oscillations by manual | 2202/03 • Reduction of undesired oscillations originated from | | | means | internal parasitic couplings, i.e. parasitic couplings | | 2201/011 | the means being an element with a variable | within the oscillator itself | | | capacitance | 2202/04 • Reduction of undesired oscillations originated | | 2201/012 | the means being an element with a variable | from outside noise or interferences, e.g. from | | | inductance | parasitic couplings with circuit elements outside the | | 2201/014 | the means being associated with an element | oscillator | | | comprising distributed inductances and | 2202/042 the circuit element belonging to the power supply | | | capacitances | 2202/044 the circuit element belonging to transmitter | | 2201/015 | the element being a cavity | circuitry | | 2201/017 | the element being a dielectric resonator | 2202/046 the circuit element belonging to receiver circuitry | | 2201/018 | the means being a manual switch | 2202/048 the circuit element being a frequency divider | | 2201/02 | • Varying the frequency of the oscillations by | 2202/05 • Reduction of undesired oscillations through filtering | | | electronic means | or through special resonator characteristics | | 2201/0208 | • • the means being an element with a variable | 2202/06 • Reduction of undesired oscillations through | | | capacitance, e.g. capacitance diode | modification of a bias voltage, e.g. selecting the | | 2201/0216 | the means being an element with a variable | operation point of an active device | | | inductance | 2202/07 • Reduction of undesired oscillations through a | | 2201/0225 | the means being associated with an element | cancelling of the undesired oscillation | | | comprising distributed inductances and | 2202/073 by modifying the internal feedback of the | | | capacitances | oscillator | | 2201/0233 | the element being a cavity | 2202/076 by using a feedback loop external to the | | 2201/0241 | the element being a magnetically variable | oscillator, e.g. the so-called noise degeneration | | | element, e.g. an Yttrium Iron Garnet | | | | | | ## H03B | 2202/08 | • Reduction of undesired oscillations originated from | |----------|---| | | the oscillator in circuit elements external to the | | | oscillator by means associated with the oscillator | | 2202/082 | by avoiding coupling between these circuit | | | elements | | 2202/084 | through shielding | | 2202/086 | through a frequency dependent coupling, e.g. | | | which attenuates a certain frequency range | | 2202/088 | by compensating through additional couplings | | | with these circuit elements |